

First Results with $\Upsilon(1S,2S)$ Datasets at

Roberto Mussa
(INFN Torino)

Belle detector and KEKB

Trigger thresholds rescaled for lower energy running at 1S and 2S

**E(e^+) and E(e^-) are decreased by 10.6% (1S)
or 5.3%(2S), keeping Lorenz $\gamma\beta=0.425$**

**E(e^+): 3.500 GeV \rightarrow 3.130(1S) , 3.316 (2S) GeV
E(e^-): 7.996 GeV \rightarrow 7.149(1S) , 7.575 (2S) GeV**

Data samples

Y(1,2,3S) Data taken in 2008-9

BABAR:

Jan-Feb 2008: 120 M Y(3S) decays

March 2008: 100 M Y(2S) decays

BELLE:

June 2008: 100 M Y(1S) decays +1.8fb⁻¹ below Y(1S)

December. 2008: 46 M Y(2S) decays

November 2009: 124 M Y(2S) decays+1.7fb⁻¹ below Y(2S)

Overall summary on Y(1,2,3S) samples (units 10⁶) :

	CLEO-III	BABAR_ISR(a)	BABAR	BELLE_ISR(b)	BELLE
1S	20	6.80	[19+5]	11.8	100 [33]
2S	9	5.95	100	10.4	170
3S	6	10.0	120	17.4	11

(a) from 347.5/fb at Y(4S)

(b) from 604.5/fb at Y(4S)

* []= $\pi\pi$ tagged Y(2,3S) decays

Y(1S)

Y(1S) data taking, scans, lumi

June 2008: ~20 days

On Y(1S) peak: 5.7 fb^{-1}

$$L_{\max} = 0.85 \times 10^{34} \text{ cm}^{-2} \text{s}^{-1}$$

$$I_{LER} = 1.5 \text{ A} \quad I_{HER} = 0.85 \text{ A}$$

Continuum data taking at 9.430 GeV: 1.8 fb^{-1}

Y(1S) counts: hadronic events on continuum

Data taken at Ecm=9.43GeV were compared with continuum MC

KKMC v4.19 (0.1% at QED fractions)

Good agreement on most observables:

- Ncal – number of ECL clusters
- Ntrk – number of charged prongs
- Ecal – Sum of energy of all good clusters in ECL in c.m.s.
- Evis – visible energy in c.m.s.
- R2 – ratio of Fox-Wolfram moments H2/H0
- E_γmax – maximum energy in ECL

Selection of Hadronic sample: optimized cuts to reject backgrounds from 2-photon processes, and lepton-pair events.

Y(1S) counts using hadronic events

On Y(1S) peak, MonteCarlo generator (EvtGen+Pythia) is not as easy to tune, e.g. PARJ(33)(^{*}):

- Ntrk, Ncal distributions are strongly dependent on PARJ(33)
- Efficiencies evaluated on MC subsets, reweighted with Ntrk,Ncal distributions obtained varying Pythia parameters are anyway stable, **within 1.5%**: this dominates the systematic error.

Preliminary estimate: $N(Y(1S)) = (101.5 \pm 1.6)M$.

$P_{33}=0.3 \text{ GeV}$

$P_{33}=1.1 \text{ GeV}$

(^{*})PARJ(33): energy where parton fragmentation stops and final hadrons are formed

$\Upsilon(1s)$ radiative decays to charmonium

$\Upsilon(1s)$ radiative decays to charmonium

Ideal process to bridge bottomonium with charmonium within the same framework

KT Chao et al, ([hep-ph/0701009](#)) provides a very large set of NRQCD predictions on many interesting processes:

$$\Upsilon(1S) \rightarrow \gamma \eta_c, \gamma \chi_c,$$

$$\Upsilon(1S) \rightarrow \gamma f_J \quad [0.63 \times 10^{-4}, \exp:(1.0 \pm 0.1) \times 10^{-4} \text{ for } f_2(1270)]$$

$$\chi_{c,b}(1P) \rightarrow \gamma \rho, \gamma \omega, \gamma \phi$$

$$\chi_b(1P) \rightarrow \gamma J/\psi$$

$$\eta_b(1P) \rightarrow \gamma J/\psi$$

A NLO prediction for $\Gamma_{\text{tot}}(\eta_b) = 11 \text{ MeV}$ is also included.

Significant corrections are expected from interference between QCD and QED amplitudes.

Besides these predictions, also recently discovered exotic charmonia ($X3872, X3915, Y4140$) deserve a search...

Selection criteria(*):

4 charged prongs, net charge = 0

PID to identify leptons and π 's

Rejection of e^+e^- from conversions

Missing Mass recoiling on 4 charged tracks consistent with a photon:

$$-2 < [P(1S) - P(l^+l^-\pi^+\pi^-)]^2 < 2 \text{ GeV}^2$$

(*)similar to $\Upsilon(4260)$ paper,
PRL99 (2007) 182004

$\Upsilon(1S) \rightarrow \gamma J/\psi \pi^+ \pi^-$: ISR rejection

Dominant background is radiative return to
Vector charmonia (ψ' , $\Upsilon 4260$, ...)

We expect:

$$\sigma_{\text{ISR}}(e^+e^- \rightarrow \gamma\psi') = 18.9 \text{ pb}$$

No cuts on photon:

$$\sigma_{\text{ISR}}(\psi') = 20.9 \pm 1.1 \text{ pb}$$

Photon tagged: $|\cos\theta| < 0.9$
 $\sigma_{\text{ISR}}(\psi') = 21.8 \pm 2.4 \text{ pb}$

$\Upsilon(1s) \rightarrow \gamma J/\psi \pi^+\pi^-$: one $X(3872)$?

1 event at $X(3872)$ with dilepton in J/ψ mass peak, none in sidebands

$BR(\Upsilon(1S) \rightarrow \gamma X(3872) \rightarrow \gamma \pi^+\pi^- J/\psi) < 2.2 \times 10^{-6}$, at 90%CL

$BR(\Upsilon(1S) \rightarrow \gamma X(3872)) < 4.4 \times 10^{-5}$, if $BR(X(3872) \rightarrow \gamma \pi^+\pi^- J/\psi) = 5\%$

No $K^+K^- J/\psi$ events in 4-4.8 GeV. $BR(\Upsilon(1S) \rightarrow \gamma Y(4140)) < 4.4 \times 10^{-5}$

$\Upsilon(1S) \rightarrow \gamma J/\psi \pi^+\pi^-\pi^0$: X(3872,3915)

$M(I^+I^-)$

Selection criteria (in addition to
the ones for $\pi^+\pi^- J/\psi$)

At least one γ pair (both with
 $E > 40$ MeV) with:

$$|M(\gamma\gamma) - M(\pi^0)| < 10 \text{ MeV}$$

Missing Mass recoiling on 4 ch + π^0
consistent with a photon:

$$-2 < [P(1S) - P(I^+I^- \pi^+\pi^-\pi^0)]^2 < 2 \text{ GeV}^2$$

$M(\gamma\gamma)$

$\Upsilon(1s) \rightarrow \gamma J/\psi \pi^+ \pi^- \pi^0$: $X(3872,3915)$

No events at $X(3872)$ with dilepton in J/ψ mass peak

One in ψ' mass region consistent with $\psi' \rightarrow \eta J/\psi$

$BR(\Upsilon(1S) \rightarrow \gamma X(3872) \rightarrow \gamma \pi^0 \pi^+ \pi^- J/\psi) < 3.4 \times 10^{-6}$, at 90%CL

$BR(\Upsilon(1S) \rightarrow \gamma X(3872)) < 6.8 \times 10^{-5}$, if $BR(X(3872) \rightarrow \pi^0 \pi^+ \pi^- J/\psi) = 5\%$

Main backgrounds

Radiative Bhabha

χ_c from ISR production of ψ'

Selection criteria

2 leptons of opposite charge

2 photons with $E > 150$ MeV
with opening angle $> 18^\circ$ in CM

Low energy photons rejected if
within a 10° cone w/ respect to the
leptons

Missing Mass recoil J/ $\psi + \gamma_{\text{Low}}$:
 $-0.5 < [P(1S) - P(l^+l^-\gamma_{\text{Low}})]^2 < 0.5 \text{ GeV}^2$

ON PEAK

ON CONTINUUM

$\text{BR}(\Upsilon(1S) \rightarrow \gamma \chi_{c0}) < 5 \times 10^{-4}$

$\text{BR}(\Upsilon(1S) \rightarrow \gamma \chi_{c1}) < 1.5 \times 10^{-5}$

$\text{BR}(\Upsilon(1S) \rightarrow \gamma \chi_{c2}) < 1.2 \times 10^{-5}$

$$Y(1s) \rightarrow \gamma \eta_c$$

$\eta_c \rightarrow K_S K^- \pi^+ + c.c., K^+ K^- \pi^+ \pi^-, 2(K^+ K^-), 2(\pi^+ \pi^-), 3(\pi^+ \pi^-)$ [BR=6.8%]

Selection criteria:

4,6 charged prongs, net charge = 0

PID to identify K and π

$E_\gamma > 3.5$ GeV

Missing Mass recoiling on 4,6 charged tracks consistent with a photon:

$$-1 < [P(1S) - P(\text{all chg})]^2 < 1 \text{ GeV}^2$$

Peak at 3.1 GeV from ISR produced J/ ψ 's

$$\text{BR}(Y(1S) \rightarrow \gamma \eta_c) < 6.4 \times 10^{-5}$$

$\Upsilon(1s) \rightarrow \gamma + \text{charmonium: exp vs theory}$

BR($\Upsilon(1S) \rightarrow f$) * 10^6

	90% CL UL
$\Upsilon(1S) \rightarrow \gamma \chi_{c0}$	500
$\Upsilon(1S) \rightarrow \gamma \chi_{c1}$	15
$\Upsilon(1S) \rightarrow \gamma \chi_{c2}$	12
$\Upsilon(1S) \rightarrow \gamma \eta_c$	64
$\Upsilon(1S) \rightarrow \gamma X3872 \rightarrow \gamma \pi^+ \pi^- J/\psi$	2.2
$\Upsilon(1S) \rightarrow \gamma X3872 \rightarrow \gamma \pi^0 \pi^+ \pi^- J/\psi$	3.4
$\Upsilon(1S) \rightarrow \gamma X3915 \rightarrow \gamma \pi^0 \pi^+ \pi^- J/\psi$	3.4
$\Upsilon(1S) \rightarrow \gamma Y4140 \rightarrow \gamma \phi J/\psi$	2.6

NRQCD predictions

[K. T. Chao et al., hep-ph/0701009]

QCD	QCD+QED
4.0	3.2
4.5	9.8
5.1	5.6
2.9	4.9

Y(2S)

Y(2S) data taking, scans, lumi

Data taking at 2S in two distinct periods:

December 2008: 46.4 M Y2S events (*) , 6.5 fb^{-1}

$$L_{\max} = 1.2 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$$

(*) based on $\pi^+\pi^-$ Y(1S) , Y(1S) $\rightarrow \mu^+\mu^-$

Increasing LER current, beam spread increases
→ lower resonant cross section on peak

November 2009 (preliminary): 124 M Y2S events, 18.2 fb^{-1}

$$L_{\max} = 1.5 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1} \quad I_{\text{LER}} = 1.6 \text{ A} \quad I_{\text{HER}} = 0.8 \text{ A}$$

Continuum data taking at 9.993 GeV: 1.7 fb^{-1}

$\Upsilon(1,2S)$ analyses under way

$\Upsilon(2S) \rightarrow \gamma \eta_b$

$\chi_{b0} \rightarrow \gamma \Upsilon(1S)$

$\Upsilon(2S) \rightarrow \eta \Upsilon(1S)$

$\chi_{bJ} \rightarrow$ double charmonium

$\Upsilon(1S) \rightarrow \gamma A_0$

$\Upsilon(1S)$ lepton universality from
 $\Upsilon(2S) \rightarrow \pi^+\pi^- \Upsilon(1S)$ decays

$\Upsilon(1S) \rightarrow$ inclusive dibaryons

$\Upsilon(2S) \rightarrow \gamma\gamma \Upsilon(1S) \rightarrow \gamma\gamma \mu^+\mu^-$

Stay tuned! More results will be available soon!